

200MHz SCRF cavity development

Don Hartill

LEPP, Cornell University

H. Padamsee

R. Geng

P. Barnes

J. Sears

V. Shemelin

R. Losito

E. Chiaveri

H. Preis

S. Calatroni

E. Palmieri - INFN

M. Pekelar - ACCEL

Contents

- Fabrication and RF tests
- Performance: Eacc and Q
- Q-slope
- Performance when $H_{\text{ext}} \neq 0$
- Future work plan and status
- Conclusion

Muon-based neutrino source

Requirements to acceleration

- The highest possible E_{acc} to minimize muon decay
- Large transverse and longitudinal acceptances

Both requirements favor the choice of SRF

- SRF cavities have a high Q_0
- SRF can achieve high gradients with modest RF power
- SRF cavities accommodate a larger aperture without a large penalty for the low R/Q

$$P_d = \frac{E_{acc}^2}{(R/Q)Q_0}$$

200MHz SRF layout for Linac

200MHz SRF parameter list

2-cell, 460 mm-aperture cavity parameters.

RF freq (MHz)	201.25
No. of cells per cavity	2
Active cavity length (m)	1.5
No. of cavities	43
aperture diameter (mm)	460
E_{acc} (MV/m)	15
Energy gain per cavity (MV)	22.5
Stored energy per cavity (J)	1932
R/Q (Ω /cavity)	208
E_p/E_{acc}	1.54
H_p/E_{acc} (Oe/MV/m)	44
E_{pk} at 10 MV/m (MV/m)	23.1
H_{pk} at 10 MV/m (Oe)	660
Q_0	6×10^9
Bandwidth (Hz)	200
Input power per cavity (kW)	980
RF on-time (ms)	3
RF duty factor (%)	4.5
Dynamic heat load per cavity (watt)	18.3
Operating temperature (K)	2.5
Q_L	10^6
Microphonics detuning tolerable (Hz)	40

2-cell, 300 mm-diameter cavity parameters.

RF freq (MHz)	201.25
No. of cells per cavity	2
Active cavity length (m)	1.5
No. of cavities	256
Linac	76
RLA	180
Aperture diameter (mm)	300
E_{acc} (MV/m)	17
Energy gain per cavity (MV)	25.5
Stored energy per cavity (J)	2008
R/Q (Ω /cavity)	258
E_p/E_{acc}	1.43
H_p/E_{acc} (Oe/MV/m)	38
E_{pk} at 15 MV/m (MV/m)	24.3
H_{pk} at 15 MV/m (Oe)	646
Q_0	6×10^9
Bandwidth (Hz)	200
Input power per cavity (kW)	1016
RF on-time (ms)	3
RF duty factor (%)	4.5
Dynamic heat load per cavity (W)	18.9
Operating temperature (K)	2.5
Q_L	10^6
Microphonics detuning tolerable (Hz)	40
Wall thickness (mm)	8
Lorentz force detuning at 15 MV/m (Hz)	128

300 high gradient 200MHz cavities needed

Why Nb-Cu cavities?

- Save material cost
- Save cost on magnetic field shielding (Rs of Nb-Cu less sensitive to residual mag. field)
- Save cost on LHe inventory by pipe cooling (Brazing Cu pipe to Cu cavity)

1.5GHz bulk Nb cavity (3mm) material cost: ~ \$ 2k/cell

200MHz: X $(1500/200)^2 = 56 \rightarrow$ \$ 112k/cell

Thicker material (8mm) needed: X 2.7 \rightarrow \$300k/cell

Nb Material cost for 600 cells: 180M\$

Cu (OF) is X 40 cheaper: 5M\$

First 200MHz Nb-Cu cavity

Fabrication at CERN

Electro-polished half cell

- DC voltage: 400-650 V
- Gas pressure: 2 mTorr
- Substrate T: 100 °C
- RRR = 11
- $T_c = 9.5$ K

Magnetron Nb film (1-2 μm) sputtering

RF test at Cornell

Cavity on test stand

Cavity going into test pit
in Newman basement

Pit: 5m deep X 2.5m dia.

Two-point Multipacting

- Two points symmetric about equator are involved
- Spontaneously emitted electrons arrive at opposite point after $T/2$
- Accelerated electrons impact surface and release secondary electrons
- Secondary electrons are in turn accelerated by RF field and impact again
- The process will go on until the number of electrons are saturated

MP electrons drain RF power → A sharp Q drop

Two-point MP at 3 MV/m

MULTIPAC simulation
confirmed exp. observation

Resonant trajectory of MP electrons

It was possible to process through MP barrier

Performance of the cavity

Q(Eacc) after combined RF and Helium processing

- $E_{acc} = 11 \text{ MV/m}$
- Low field $Q = 2E10$

Limited by RF coupler

- 75% goal E_{acc} achieved
- Q-slope larger than expected

Q improves with lower T
→ FE not dominant

H_{ext} effect on cavity

Layout of Linear Accelerator for ν source

- 2T solenoid needed for tight focusing
- Solenoid and cavity fitted in one cryostat
- Large aperture (460 mm)
- **Q: Will cavity still work $H_{ext} > 0$?**

Cavity test in the presence of an H_{ext}

H_{ext} effect on cavity

Cavity stays intact up to $H_{ext} = 1200$ Oe

Hext effect on cavity

- Nb is a type-II SC
- Mixed state above H_{c1}
- Magnetic flux penetration
- Normal cores cause $R_s \uparrow$

- Onset H_{ext} for loss increase consistent with H_{c1} of Nb
- Msmts at higher E_{acc} needed: $H_{ext} + H_{RF}$; resistive flux flow

Q-slope of sputtered film Nb cavities

- Q-slope is a result of material properties of film Nb
- The Cu substrate (surface) has some influence
- The exact Q-slope mechanism is not fully understood

Nb-Cu cavities

Despite Q-slope, sputtered Nb-Cu cavities have achieved a 15MV/m E_{acc} at 400MHz

Expected performance

Projecting LHC 400MHz to 200MHz

Empirical frequency dependence of Q-slope

Measured Q-slope of 200MHz cavity is 10 times too steep than projected

Q-slope: impact angle effect

Impact angle of Nb atom: γ

- CERN explored low β 350MHz cavities
- With the same cathode geometry, lower $\beta \rightarrow$ low γ

Q-slope: impact angle effect

Correlation: lower β \rightarrow lower γ \rightarrow steeper Q-slope

Q-slope: impact angle effect

- A smaller impact angle results in pronounced shadowing effect and poor film quality (open boundaries, voids, dislocations)
- The cathode used to sputter 200MHz cavity was recycled from sputtering system for LEP2 cavities
- Due to an increase in equator radius, a smaller impact angle is evident for 200MHz cavity
- Cavity returned to CERN for recoating with improved geometry - expect completion in March - retest 7/04

Other techniques for Nb film deposition

- Bias sputtering
- Energetic deposition in vacuum
- Vacuum arc deposition
- Electron cyclotron resonance sputtering

Nb Sputtering Variation

Standard Films

Oxide-free

- Standard films have rod like form
- Avoid oxide formation
- More uniform and larger grains

Reducing Q-Slope

- Study Nb film with 500MHz cavities (less LHe) with existing LEPP infrastructure developed for CESR SRF
- Seamless Cu cavities to simplify fabrication (Italy)

500 MHz Progress

ACCEL Etching
Facility

500 MHz

ACCEL Sputtering
Setup

500 MHz Progress

**ACCEL Nb
Coated Cavity
before Final
Water Rinse**

500 MHz

Final Water Rinse after
Nb Sputter Coating at
ACCEL

Near term Program

- 500 MHz cavity from ACCEL, assembled and tested to 4MV/m with heavy field emission - back to ACCEL for recoating.
- Recoat 200 MHz cavity #1 at CERN in 3/04 - peeling observed - recoating with new parameters - expect to test again this summer.
- Use Auger surface analysis system and SIMS to further characterize Nb sputtered surfaces.
- Explore effectiveness of Atomic Force Microscopy in characterizing good Nb RF surfaces.

Near term Program

- Continue support of Electron Cyclotron Resonance Coating R&D work at JLAB.
- Incorporate the results from these studies into the 500 MHz cavity program.
- Spin a 500 MHz cavity from explosion bonded Nb-Cu sheet. Single cell 1300 MHz cavity spun from this material has achieved 40 MV/m accelerating gradient.
- Bias Sputter coat a spun Cu single cell 1500 MHz cavity.
- Hope to have good understanding of Q-slope problem by end of the year.

PKU Bias Sputtered

Accel Magnetron Sputter (Jlab)

Vacuum Arc

Solid Nb Electro Polished

Jlab Electron Cyclotron Resonance

PKU Bias Sputter

Accel Magnetron Sputter

Vacuum Arc

Solid Nb Electro Polished

Electron Cyclotron Resonance (Jlab)

Pku Nb on Cu

ARC03_4D

ARC03_4B

Auger O-depth profile: no distinguishable difference for baked vs. unbaked Nb

Oxygen concentration [%] in large grain samples vs. depth [nm]

SIMS NbO-depth profile: clear difference between baked vs. unbaked Nb

Conclusion

- First 200MHz SC cavities have been constructed
- Test results for first cavity $\rightarrow E_{acc} = 11 \text{ MV/m}$ with $Q_0 = 2E10$ at low field
- MP barriers are present and can be processed through
- Cavity performance not affected by $H_{ext} < 1200 \text{ Oe}$
- Near term program focused on reducing Q-slope
- Next 200 MHz test will include measurements on H_{ext} effect at higher E_{acc}
- Plan continued effort in developing sputter coated cavities after the end of the current NSF muon contract